THE BNA

APRIL 1980

PUBLISHED BY THE BRITISH NORTH AMERICA PHILATELIC SOCIETY CANADIAN PERFINS STUDY GROUP VOLUME 1 NUMBER 4

NEW PERFINS APPEARING SINCE 1973 CONTINUED

After the last issue of the Perforator was issued it was noticed that the photograph in the Handbook was Bla. So above is Bi.

H2. This is U.S. Catalogue number H66, unidentified, Stanford, CT. The reported copy is on \$90, owner J. Johnson.

J12. This is a new machine who's perfins are being used on part of a philatelic society's business. More of these perfins should appear but not in large quantities. Perforator owner, J. Reid, B.C.

M25. This is U.S. Catalogue number M299, Marsh & McLennan, New York, N.Y. The reported copy is a Canadian Excise stamp, owner J. Brandt.

<u>N8a</u>. This perfin differs from N8 by the location of the diagonal in the 'N'. In N8a both ends are much closer to the vertical part of the 'N'. This perfin is not recognized in the U.S., but the splitting of U.S. perfins indicates dates of N8 are pre 1920 through 1950 or 60, N8a appears only prior to 1920 and after 1950. The only Cdn. N8a is a #104, owner J. Brandt.

N13. This is U.S. Catalogue number N151, N. Shure co., Chicago, Ill. The reported copy is on #165, owner J. Brandt.

N10ia. This appears to be a die change of N10i. The Dd code pins are fairly close together on issues 1912-1932 (N10i). Then the Dd code pins appear further apart on all issues 1935-1956 (N10ia). There are other minor differences.

To be continued in the May edition.

MOUNTING COLLECTION by Michael Dicketts

How do you mount your collection? There are many ways of doing it but I thought I'd share with you how my own is kept in some semblance of order. For stamps I use three ring binders with blank pages and allot one or more pages for each design. (I collect all stamps possible for all designs, but with a few exceptions don't bother about positions).

I cut out the design from a spare copy of the handbook and mount this at the top centre of the first page. On either side I write in the name and address of the user, and the rarity factor and period of use. The stamps themselves are then hinged and mounted with the printed side facing the viewer. Based on the period of use and an estimate of which stamps might be found, I leave gaps in the chronolical order of the Scott catalogue. If I underestimate then I have to remount the page to accomodate additions, but as material is hard to find this doesn't happen too often. I'll write under the stamp in pencil anything special such as "thin paper', 'double strike', 'die 1', and even 'replace' I usually put revenue perfins last of all on the page.

For covers, I'm content to keep these in glassine envelopes, and record the fact in pencil on the album page. Details about the company are kept on separate record cards along with other information about a particular design.

As you can see this is strickly a working collection, and would be unsuitable for exhibition purposes. I'm sure you have other, and better ways of displaying your perfins. Why not write and tell us how you do it?

ARE YOU A JOINER?

Of course you are or you would not be reading this issue or have become a part of the group. As you all know by now one of the most important parts we can play is to take the time to check our collections and rush the completed questionnaires back to Joe To ensure that the final results include as many different-collections as Purcell. possible, we need to reach perfin collectors who do not join organized groups. This is where everyone can help. Most of you know at least one collector who is averse to joining but might be pursuaded to complete our questionnaires. Please seriously give this some thought and then contact the collector you have in mind. If you like, the Executive will contact the collector and give further indication of the value of the In this case send the collector's name and address information to other collectors. to Mike Dicketts. If the collector should wish to remain anonymous it would not be inconvenient for the Editor to enclose two copies of the questionsaire with your copy The more completed questionnaires, the more accurate the revised of the Perforator. edition of the Handbook will be.

Western Regional Meeting.

It is planned to hold an open meetin of the BNAPS Perfin Study Group at Caltapex in Calgary. Caltapex will take place May 28th - 31st in the Palliser Hotel. The time has not been confirmed but the meeting is anticipated to be held Friday the 30th, during the day. Caltapex this year will be the aunual Convention of the Royal Philatelic Society of Canada. For those members who may only be able to attend on the weekend, both the Chairman and Editor will be in attendence every day and would like to meet you.

W.J. GAGE & COMPANY by Dave Hanes

Centers 11 #4

The first official notice of perforated initial stamps in Canada appeared in the Canada Official Postal Guide in January 1895. W.J. Gage & Company, Wholesale Booksellers and Stationers, 64 Fromt Street West, Toronto, Ontario; was using a perforating machine before authority for the use of such a device had been granted. This is confirmed by a cover dated 17 October 1889, the earliest known date of use of a perfin in Canada.

W.J. Gage & Company used the design assigned number W8 in the BNAPS Perfin Handbook. Period of use is given as 1888 until 1899. A second perforating machine was put into use in 1903 until 1935. The original machine saw fairly extensive use during its period of use, and the perfin design is found on most stamp issues used during the late 1800's.

The writer is attempting to put together a checklist of all stamps perforated by W.J. Gage (W8) and the positions that the perfin design appears upon the stamp. The following information is available to the writer:

Cat. No.		Va	lue & Colour	Positions	Ca	t. No.		Value & Colour	Position	
35	lç	s.q.	yellow/orange	A,B,C,D,F		44	8ç	S.Q. slate	B	
36	2¢	s.Q.	green	Å, B, C, F		45	10¢	S.Q. red brown	Â	
41 .	.3¢	s.q.	orange	A.B.C.D.H		53	3¢	Jubilee rose	Ď	
38	5¢	s.q.	slate green	B and a se		75	lç	Numeral green	D, DX	
42	5ç	s.Q.	gray	A.C		77	2¢	Numeral carmine	A	
39	6ç	s.Q.	yellow brown	C,D,F		85	2¢	Map gray	Â,G,HX	
43	6¢	s.q.	red brown	Â						

Note: Positions underlined exist in the writer's collection, others have been reported by other collectors. A double perfin is denoted by an 'X'.

The fo		diagrams		warious :	positions	when	viewing	the sta	mp from	the
front	: A	E	ALL STREET	G,	\mathcal{D}	V	H	F		
			i k to nati		5	Ψ.	м	ċ		
						د. •	· · ·			
	W.J.G.	W.J.G.	.1.6.	M W.J.	.C. 3	G.	· · ·	W.		
08 a. (W.2)	matent Se	, of Gaves	Jasd'		Antena S					
	A	B	C C	D	E	F	G	H		

It would be appreciated, if all fellow collectors would check their holdings and report any new stamp issues and positions to the writer (126 School St., Site 20, Borden, Ont. LOM 1CO). With assistance, it is hoped that a fairly accurate shecklist can be compiled on the W8 design.

The Roster Additions

M.36 David L. Lambert, 4498 #4 Road, RR 2, Sardis, B.C. VOX 1YO (P) M.39 Virginia M. White, Box 493, Bedford, N.S. B4A 2Y2 (P) M.40 Gene W. Frampton, 6543 Beach Drive S.W., Sattle, Washington 98136 (P) M.41 Charles W. Aubin, 4931 Vanguard Road N.W., Calgary, Alta. T3A OR5 (P) M.42 Charles Wm. Siddaway, 119 Spooks Branch Road, Asheville, N.C. 28804 (P) M.43 Robert S. Traquair, 893 Ingersoll Court, Mississauga, Ont. L5J 2S2 (P)

Information Note: Bob Woolley's Perfin Type Collection and Cover Collection will be sold by auction in Toronto by R.Maresch & Son on Wednesday, April 23rd, 1980.

Canadian Perfin Perforators by Jon Johnson

It was a bit of a shock to discover that most perfin collectors have never seen a perforator. When one looks at when most of the perforators were used I guess that one would assume that only the perforated stamps still exist. Well, some of the perforators still exist and many more are probably waiting to be located in some basement. For those of you who may do a little travelling during your holidays, below is the list of known perforators and their locations. If you bappen to be close to one you might drop in and take a look at them. There are quite a few other perforators whose locations are suspected but have yet to be confirmed. You might even contact local companies who used perforators to see if their perforator still exists, take along your Perfin Handbook as only two perforators have been found that are different from the photos in the Handbook.

Known locations of perfin perforators - 1979

BNAPS No.	Name of User	City presently in	Details
C10b	Canadian General Electric	Toronto, Ont.	Remains in very limited use.
Cl2s	International Harvester	Ottawa, Ont.	National Postal Museum.
C16	Consol. Mining & Smelting	Rossland, B.C.	Rossland Mining Museum.
C19	Canadian National Railways	Edmonton, Alta.	Still in active use.
C20a	Canadian National Railways	Vancouver, B.C.	Still in active use.
C2la	Canadian National Railways	Winnipeg, Man.	Still in active use.
С26Ъ	Canadian Pacific Railway	Montreal, P.Q.	CPR Archives (Windsor Station)
Ll	Province of Ontario	Toronto, Ont.	Legislative Building Post Offic= available for use.
MI 1	Metropolitan Life Ins.	Ottawa, Ont.	Retired 1975, believed still in Ottawa office.
H15	Montreal Rolling Mills	Ottawa, Ont.	National Postal Museum.
M20	Marsball-Wells Alberta	Edmonton, Alta.	Marshall Wells Archives.
N9	New York Life Insurance	New York, N.Y.	Still in use - U.S. Stamps only.
03	Ogilvie Flour Mills	Ottawa, Ont.	National Postal Museum.
P4	Province of P.E.I.	Charlottetown, P.E.I.	Provincial Archives.
PlOa	Province of Saskatchewan	Regina, Sask.	Dept. of Government Services, Communications Agency.
S2a	Swift Canadian	R.R., Sask.	Private antique machine collector
₩4	Workers Compensation Board	Vancouver, B.C.	Board Archives, presently under the Finance Dept.

British North America Philatelic Society CANADIAN PERFIN STUDY GROUP

Chairman Jonathan Johnson Box 6118, Station D Calgary, Alberta, Canada T2P 2C7

Secretary Michael Dicketts 61 Alwington Avenue Kingston, Ontario, Canada 427 - 48 Avenue S.W. K7L 4R4

The Editor The BNA Perforator Gary D. Tomasson Calgary, Alta. Canada T2S 1E3

Number: Al	2.Name of User÷ Armour Co.	3.Perforator Location: Chicago, Ill	
4.First Issue:	5.Firs	t Stamp No.÷	
6.Last Issue:	7.Last	Stamp No.:	
8.First CDS Cancel:	÷ 9.Last	CDS Cancel:	Emmun
10.No. of Diff.Cat.	.No.÷ 11.Tota	l Perfins÷	RF 100
12.Postage Stamps+	Canada 🗖 , Newfoundlan	d 🛛 , United States 🗆 , None	
and an address of the second state of the seco	and the second state of th	□ , Excise Tax 1915 □ , 1934	
		e Tax 1915 🗆 , Nfld Inland Rev	
		.Stock 🛛 , Others 🗖 .	•
14. Airmail & Specia		15. Coils	÷
16.Tagged: Winniper	g], General] 17.Pre	cancel-	
18.0ther Comments			
	NO REPERTS		
US# C24 1.Canadian Perfin Number: A2	Co. Grand Falls, Mfld	3.Perforator Location+	F
A2	A.E. Ames & Co.	Toronto, Ont.	
the second s		and a sub-sec	A7.
4.First Issue:		st Stamp No.: R237	AJA
6.Last Issue:	7.Last	Stamp No.: R312	AJA
6.Last Issue: 8.First CDS Cancel:	7.Last : 9.Last	: Stamp No.: R312: : CDS Cancel:	AJA
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat.	7.Last • 9.Last .No.• 11.Tota	CDS Cancel: Al Perfins: 7	A3A RF 50
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps:	7.Last • 9.Last .No.• 11.Tota Canada 🗹 , Newfoundlan	CDS Cancel: CDS Cancel: Al Perfins: 7 Ad D/, United States , None	
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps:	7.Last 9.Last No.÷ 11.Tota Canada 🗹 , Newfoundlan Customs 1912 🗌 , 1935	Stamp No.: R3,2 CDS Cancel: Al Perfins: 7 Ad D/, United States , None , Excise Tax 1915 D/, 1934	D , Inland
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915	7.Last 9.Last No.÷ ll.Tota Canada Z , Newfoundlan Customs 1912] , 1935 5] , Inland Rev. Excis	Stamp No.: R3,2 CDS Cancel: Al Perfins: 7 Ad O., United States , None , Excise Tax 1915 . 1934 Se Tax 1915 , Nfld Inland Rev	D , Inland
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929	7.Last 9.Last No.÷ 11.Tota Canada I , Newfoundlan Customs 1912 , 1935 5 , Inland Rev. Excis , Ont.Stock , Que	Stamp No.: R3,2 CDS Cancel: Al Perfins: 7 ad OP, United States , None , Excise Tax 1915 P, 1934 Tax 1915 , Nfld Inland Rev Stock , Others .	, Inland
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia	7.Last 9.Last No.: 11.Tota Canada 2 , Newfoundlan Customs 1912 1 , 1935 5 , Inland Rev. Excis 1 , Ont.Stock 1 , Que al Delivery:	Stamp No.: R3,2 CDS Cancel: Al Perfins: 7 ad D/, United States , None , Excise Tax 1915 /, 1934 Tax 1915 , Nfld Inland Rev Stock /, Others . 15. Coils	I , Inland
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winnipeg	7.Last 9.Last No.÷ 11.Tota Canada I , Newfoundlan Customs 1912 , 1935 5 , Inland Rev. Excis , Ont.Stock , Que	Stamp No.: R3,2 CDS Cancel: Al Perfins: 7 ad D/, United States , None , Excise Tax 1915 /, 1934 Tax 1915 , Nfld Inland Rev Stock /, Others . 15. Coils	, Inland
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winnipeg	7.Last 9.Last No.÷ 11.Tota Canada 🗹 , Newfoundlan Customs 1912] , 1935 5] , Inland Rev. Excis] , Ont.Stock] , Que al Delivery: g] , General] 17 .Pre	Stamp No.: R3,2 CDS Cancel: Al Perfins: 7 ad D, United States , None , Excise Tax 1915 , 1934 se Tax 1915 , Nfld Inland Rev Stock , Others . 15. Coils ecancel-	, Inland
<pre>6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments</pre>	7.Last 9.Last 9.Last No.÷ 11.Tota Canada ☑ , Newfoundlan Customs 1912 □ , 1935 1 5 □ , Inland Rev. Excis □ , Ont.Stock □ , Que al Delivery: g□ , General □ 17 .Pre	Stamp No.: R3,2 CDS Cancel: Al Perfins: 7 ad D/, United States , None , Excise Tax 1915 /, 1934 Tax 1915 , Nfld Inland Rev Stock /, Others . 15. Coils	, Inland
<pre>6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments</pre>	7.Last 9.Last 9.Last No.: 11.Tota Canada I , Newfoundlan Customs 1912 , 1935 5 , Inland Rev. Excis 1 , Ont.Stock , Que al Delivery: g , General 17 .Pre 7 RE 253 3/2 237	Stamp No.: R3,2 CDS Cancel: al Perfins: 7 ad @/, United States □, None □, Excise Tax 1915 @/, 1934 se Tax 1915 □, Nfld Inland Rev e.Stock □, Others □. 15. Coils ecancel-	2 □ , Inland 7.□ , ÷
<pre>6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments</pre>	7.Last 9.Last 9.Last No.: 11.Tota Canada I , Newfoundlan Customs 1912 , 1935 5 , Inland Rev. Excis 1 , Ont.Stock , Que al Delivery: g , General 17 .Pre 7 RE 253 3/2 237	Stamp No.: R3,2 CDS Cancel: Al Perfins: 7 ad D, United States , None , Excise Tax 1915 , 1934 se Tax 1915 , Nfld Inland Rev Stock , Others . 15. Coils ecancel-	2 □ , Inland 7.□ , ÷
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments	7.Last 9.Last 9.Last No.: 11.Tota Canada I , Newfoundlan Customs 1912 , 1935 5 , Inland Rev. Excis 1 , Ont.Stock , Que al Delivery: g , General 17 .Pre 7 RE 253 3/2 237	Stamp No.: R3,2 CDS Cancel: al Perfins: 7 ad @/, United States □, None □, Excise Tax 1915 @/, 1934 se Tax 1915 □, Nfld Inland Rev e.Stock □, Others □. 15. Coils ecancel-	2 □ , Inland 7.□ , ÷
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments	7.Last 9.Last 9.Last No.: 11.Tota Canada I , Newfoundlan Customs 1912 , 1935 5 , Inland Rev. Excis 1 , Ont.Stock , Que al Delivery: g , General 17 .Pre 7 RE 253 3/2 237	Stamp No.: R3,2 CDS Cancel: al Perfins: 7 ad @/, United States □, None □, Excise Tax 1915 @/, 1934 se Tax 1915 □, Nfld Inland Rev e.Stock □, Others □. 15. Coils ecancel-	20 20, Inland 7.0,

1			
l.Canadian Perfin Number: A3	2.Name of User:	3.Perforator Location: U.S.A.	
4.First Issue:	5.First Sta	mp No.÷ 106	
6.Last Issue:	7.Last Stam	p No.÷	
8.First CDS Cancel	· 9.Last CDS	Cancel:	Emmund
10.No. of Diff.Cat.	.No.÷ 11.Total Per	fins: 1	RF 90
12.Postage Stamps:	Canada 🗆 , Newfoundland 🛛	, United States 🛛 , None	
13. Revenue Stamps:	Custams 1912 🗆 , 1935 🗆 ,	Excise Tax 1915 🗆 , 1934	10, Inland
Rev.War Tax 191	5 🗖 , Inland Rev. Excise Tax	1915 🗆 , Nfld Inland Rev	v. 🗆 ,
Sask.Elec. 1929	🛛 , Ont.Stock 🛛 , Que.Stoc	k 🗌 , Others 🔲 .	
14. Airmail & Specia	1 Delivery:	15. Coils	÷
16.Tagged: Winniped	g , General 17 . Precance	1-	
18.0ther Comments	1 REPORT		
	· · · · · · · · · · · · · · · · · · ·		
US A 140		•	
·			
1.Canadian Perfin	2.Name of User:	3. Perforator Location:	
Number÷ A4	Anglo-Newfoundland Develop.(Co. Grand Falls, Nfld.	
4.First Issue:	5.First Sta	mp No.÷ 81	
6.Last Issue:	7.Last Stam	p No.: 216	
8.First CDS Cancel	2 OC 1920 9. Last CDS	Cancel: 22MA 1936	
	No.: 17+ ll.Total Per		RF 30
12.Postage Stamps:	Canada 🗆 , Newfoundland 🗗	, United States 🗆 , None	20
13. Revenue Stamps:	Customs 1912 🗆 , 1935 🗆 ,	Excise Tax 1915 🗆 , 1934	40, Inland
Rev.War Tax 1915	5 🛛 , Inland Rev. Excise Tax	1915 🛛 , Nfld Inland Rev	v.□ ,
Sask.Elec. 1929	🗆 , Ont.Stock 🗆 , Que.Stoc	$k \square$, Others \square .	
14. Airmail'& Specia	al Delivery:	15. Coils	÷
16.Tagged: Winniped	g , General 17 . Precance	1- ·	
18.0ther Comments	198	EP0275	
4 COVE25 2	GRAND FALLS I MILLERTUL		
69 51 93 105	106 115 116 117 131	143 148 163 165 166	189 213
216			
Return to: Mr. Joe	L. Purcell, 6 Richardson Dr.	, Kingston, Ontario K7M	2S6

Number: A5		rator Location: real, P.Q.	
4.First Issue÷	5.First Stamp No.÷	89	SA I
6.Last Issue:	7.Last Stamp No.:		
8.First CDS Cancel			
10.No. of Diff.Cat		80	RF 45
	Canada 🗹 , Newfoundland 🗖 , United	States 🛛 , None	
	Customs 1912 🗆 , 1935 🗆 , Excise T	TATES STREET,	
and the second se	5 🔲 , Inland Rev. Excise Tax 1915 🗆	E Participal PT 2101	A share the second state of the
	, Ont.Stock , Que.Stock , C	1	i .oalE.xasi
14. Airmail & Specia	and the second	15. Coils	ge a themal
	g], General] 17. Precancel-	lpeg 🛛 , General L	lagyeát Minn
18.0ther Comments	19 REPORTS	G0 G2 104 1	0 (.
		· · · · · · · · · · · · · · · · · · ·	NEA 24
l.Canadian Perfin Number: A6	2.Name of User: Alberta Rwy. & Irrigation Co. Let	orator Location÷ thbridge, Alta.	
1.Canadian Perfin		thbridge, Alta.	YVI A
l.Canadian Perfin Number: A6	Alberta Rwy. & Irrigation Co. Let	thbridge, Alta. タリ	IMA
1.Canadian Perfin Number÷ A6 4.First Issue÷	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷	thbridge, Alta. タレ タノ.	
 Canadian Perfin Number: A6 First Issue: Last Issue: 	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ ÷ 9.Last CDS Cancel÷	thbridge, Alta. タレ タノ.	RF 85
 Canadian Perfin Number: A6 First Issue: Last Issue: First CDS Cancel: No. of Diff.Cat 	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ ÷ 9.Last CDS Cancel÷	thbridge, Alta. <i>G U</i> <i>G I</i> . <i>5</i>	
 Canadian Perfin Number÷ A6 First Issue÷ Last Issue÷ First CDS Cancel No. of Diff.Cat Postage Stamps÷ Revenue Stamps÷ 	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ 9.Last CDS Cancel÷ No.÷ 2 11.Total Perfins÷ Canada 1 , Newfoundland 1 , United Customs 1912 1 , 1935 1 , Excise T	thbridge, Alta. 90 91. 5 States , None Yax 1915 , 1934	D, Inland
 Canadian Perfin Number÷ A6 First Issue÷ Last Issue÷ First CDS Cancel No. of Diff.Cat Postage Stamps÷ Revenue Stamps÷ 	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ ÷ 9.Last CDS Cancel÷ .No.÷ 2 11.Total Perfins÷ Canada 🗹 , Newfoundland 🗆 , United	thbridge, Alta. 90 91. 5 States , None Yax 1915 , 1934	D, Inland
<pre>1.Canadian Perfin Number÷ A6 4.First Issue÷ 6.Last Issue÷ 8.First CDS Cancel· 10.No. of Diff.Cat 12.Postage Stamps÷ 13.Revenue Stamps÷ Rev.War Tax 191</pre>	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ 9.Last CDS Cancel÷ No.÷ 2 11.Total Perfins÷ Canada 1 , Newfoundland 1 , United Customs 1912 1 , 1935 1 , Excise T	thbridge, Alta. 90 91. 5 States , None Pax 1915 , 1934 , Nfld Inland Rev Others .	□ , Inland .□ ,
 Canadian Perfin Number: A6 First Issue: Last Issue: First CDS Cancel: No. of Diff.Cat Postage Stamps: Revenue Stamps: Rev.War Tax 191 Sask.Elec. 1929 Airmail & Specia 	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ 9.Last CDS Cancel÷ No.÷ 2 11.Total Perfins÷ Canada Q , Newfoundland □ , United Customs 1912 □ , 1935 □ , Excise T 5 □ , Inland Rev. Excise Tax 1915 □ □ , Ont.Stock □ , Que.Stock □ , C al Delivery:	thbridge, Alta. 90 91. 5 States , None Pax 1915 , 1934 , Nfld Inland Rev	□ , Inland .□ ,
<pre>1.Canadian Perfin Number÷ A6 4.First Issue÷ 6.Last Issue÷ 8.First CDS Cancel 10.No. of Diff.Cat 12.Postage Stamps÷ 13.Revenue Stamps÷ Rev.War Tax 191 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged÷ Winnipe</pre>	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ 9.Last CDS Cancel÷ No.÷ 2 11.Total Perfins÷ Canada 2 , Newfoundland 1 , United Customs 1912 1 , 1935 1 , Excise T 5 1 , Inland Rev. Excise Tax 1915 1 1 , Ont.Stock 1 , Que.Stock 1 , C	thbridge, Alta. 90 91. 5 States , None Pax 1915 , 1934 , Nfld Inland Rev Others .	□ , Inland .□ ,
<pre>1.Canadian Perfin Number÷ A6 4.First Issue÷ 6.Last Issue÷ 8.First CDS Cancel 10.No. of Diff.Cat 12.Postage Stamps÷ 13.Revenue Stamps÷ Rev.War Tax 191 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged÷ Winnipe</pre>	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ 9.Last CDS Cancel÷ No.÷ 2 11.Total Perfins÷ Canada Q , Newfoundland □ , United Customs 1912 □ , 1935 □ , Excise T 5 □ , Inland Rev. Excise Tax 1915 □ □ , Ont.Stock □ , Que.Stock □ , C al Delivery:	thbridge, Alta. 90 91. 5 States , None Pax 1915 , 1934 , Nfld Inland Rev Others .	□ , Inland .□ ,
 Canadian Perfin Number: A6 First Issue: Last Issue: First CDS Cancel: No. of Diff.Cat Postage Stamps: Revenue Stamps: Rev.War Tax 191 Sask.Elec. 1929 Airmail & Specia 	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ 9.Last CDS Cancel÷ No.÷ 2 11.Total Perfins÷ Canada Q , Newfoundland □ , United Customs 1912 □ , 1935 □ , Excise T 5 □ , Inland Rev. Excise Tax 1915 □ □ , Ont.Stock □ , Que.Stock □ , C al Delivery:	thbridge, Alta. 90 91. 5 States , None Pax 1915 , 1934 , Nfld Inland Rev Others .	□ , Inland .□ ,
<pre>1.Canadian Perfin Number÷ A6 4.First Issue÷ 6.Last Issue÷ 8.First CDS Cancel 10.No. of Diff.Cat 12.Postage Stamps÷ 13.Revenue Stamps÷ Rev.War Tax 191 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged÷ Winnipe</pre>	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ 9.Last CDS Cancel÷ No.÷ 2 11.Total Perfins÷ Canada Q , Newfoundland □ , United Customs 1912 □ , 1935 □ , Excise T 5 □ , Inland Rev. Excise Tax 1915 □ □ , Ont.Stock □ , Que.Stock □ , C al Delivery:	thbridge, Alta. 90 91. 5 States , None Pax 1915 , 1934 , Nfld Inland Rev Others .	□ , Inland .□ ,
<pre>1.Canadian Perfin Number÷ A6 4.First Issue÷ 6.Last Issue÷ 8.First CDS Cancel 10.No. of Diff.Cat 12.Postage Stamps÷ 13.Revenue Stamps÷ Rev.War Tax 191 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged÷ Winnipe</pre>	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ 9.Last CDS Cancel÷ No.÷ 2 11.Total Perfins÷ Canada Q , Newfoundland □ , United Customs 1912 □ , 1935 □ , Excise T 5 □ , Inland Rev. Excise Tax 1915 □ □ , Ont.Stock □ , Que.Stock □ , C al Delivery:	thbridge, Alta. 90 91. 5 States , None Pax 1915 , 1934 , Nfld Inland Rev Others .	□ , Inland .□ ,
<pre>1.Canadian Perfin Number÷ A6 4.First Issue÷ 6.Last Issue÷ 8.First CDS Cancel 10.No. of Diff.Cat 12.Postage Stamps÷ 13.Revenue Stamps÷ Rev.War Tax 191 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged÷ Winnipe</pre>	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ 9.Last CDS Cancel÷ No.÷ 2 11.Total Perfins÷ Canada Q , Newfoundland □ , United Customs 1912 □ , 1935 □ , Excise T 5 □ , Inland Rev. Excise Tax 1915 □ □ , Ont.Stock □ , Que.Stock □ , C al Delivery:	thbridge, Alta. 90 91. 5 States , None Pax 1915 , 1934 , Nfld Inland Rev Others .	□ , Inland .□ ,
<pre>1.Canadian Perfin Number÷ A6 4.First Issue÷ 6.Last Issue÷ 8.First CDS Cancel 10.No. of Diff.Cat 12.Postage Stamps÷ 13.Revenue Stamps÷ Rev.War Tax 191 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged÷ Winnipe</pre>	Alberta Rwy. & Irrigation Co. Let 5.First Stamp No.÷ 7.Last Stamp No.÷ 9.Last CDS Cancel÷ No.÷ 2 11.Total Perfins÷ Canada Q , Newfoundland □ , United Customs 1912 □ , 1935 □ , Excise T 5 □ , Inland Rev. Excise Tax 1915 □ □ , Ont.Stock □ , Que.Stock □ , C al Delivery:	thbridge, Alta. 90 91. 5 States , None Pax 1915 , 1934 , Nfld Inland Rev Others .	□ , Inland .□ ,

·

l.Canadian Perfin Number: A7	2.Name of User÷ American Type Founders Co.	3.Perforator Location: Boston, Mass.	
4.First Issue:	5.First Stam	pNo.÷	
6.Last Issue:	7.Last Stamp	No.÷	
8.First CDS Cancel÷	9.Last CDS C	ancel:	Burniel
10.No. of Diff.Cat.	No 11. Total Perf	ins:	RF 80
12.Postage Stamps:	Canada \Box , Newfoundland \Box ,	United States 🛛 , None	e 🗖
13. Revenue Stamps:	Custans 1912 🗆 , 1935 🗆 , E	xcise Tax 1915 🗆 , 1934	4 🗆 , Inland
Rev.War Tax 1915	🗇 , Inland Rev. Excise Tax	1915 🛛 , Nfld Inland Rev	v. 🗆 ,
Sask.Elec. 1929	🛛 , Ont.Stock 🗆 , Que.Stock	\Box , Others \Box .	
14. Airmail & Specia		15. Coils	÷
16.Tagged: Winnipeg	, General 17 . Precancel	-	
18.0ther Comments	NU REPORT		
	· ·		
US A270.2			
	· ·		
1.Canadian Perfin	2.Name of User:	3.Perforator Location:	
Number: A7a	American Type Founders Co.	St. Louis, Mo.	
4.First Issue:	5.First Stam	p No.: 90	
6.Last Issue:	7.Last Stamp	No.: 104	
8.First CDS Cancel:	9.Last CDS C	ancel÷	
10.No. of Diff.Cat.	No.: 2 11. Total Perf	ins : 3	RF 90
12.Postage Stamps:	Canada \Box , Newfoundland \Box ,	United States 🗆 , None	eQ
13. Revenue Stamps:	Custams 1912 🔲 , 1935 🔲 , E	xcise Tax 1915 🗆 , 193	40 , Inland
Rev.War Tax 1915	🗇 🗖 , Inland Rev. Excise Tax	1915 , Nfld Inland Re	v.□ ,
Sask.Elec. 1929	🗆 , Ont.Stock 🗆 , Que.Stock	, Others .	
14. Airmail'& Specia	1 Delivery:	15. Coils	÷
16.Tagged÷ Winnipeg	J□, General□ 17.Precancel	- ·	
18.0ther Comments	3 REPOR	275	
		•	
US A 270-17			
Detrime to: Mr Too	I. Purcell, 6 Richardson Dr.	Kingston, Ontario K7M	256

Number: A8	2.Name of User÷ Ayre & Sons	3.Perforator Location: St. Johns, Nfld.	
4.First Issue:		rst Stamp No.: 74	
6.Last Issue:	7.La	ast Stamp No.: 269](247)	
8.First CDS Cancel		ast CDS Cancel: Dc 16 42	
		otal Perfins: 300	RF 20
12.Postage Stamps+	Canada 🛛 , Newfoundl	and N. United States D , No.	ne 🛛
13.Revenue Stamps:	Customs 1912 [, 193	85 🗆 , Excise Tax 1915 🗆 , 19	34 🗆 , Inland
Rev.War Tax 191	5 🗋 , Inland Rev. Exc	ise Tax 1915 🗆 , Nfld Inland R	ev.D,
Sask.Elec. 1929	, Ont.Stock , Q	we.Stock 🗌 , Others 🗖 .	strace a litem
14.Airmail & Specia		15. Coils	
16.Tagged: Winniped	g 🛛 , General 🔲 17 .P	Precancel-	er Comencia
18.0ther Comments	26 RE	CPOR-TS	
	•		
74 118 1331	34 146147 15.	8 164.165 168-170 173	178 179
212 247 26	9		
REPORTUR	OF #269 STATES	PERFERATIONS WERE NOT CHE	CKED
	3.Perforator Location	2. Name of Usert	dian Perfin
l.Canadian Perfin Number: A9		3. Perforator Location:	
A9	Ayre & Sons	St. Johns, Nfld.	
1 Tringt Tagens	5. Fi	rst Stamp No.: 70	
4.First issue:			
		est Stamp No.: 269	
6.Last Issue: 8.First CDS Cancel:	7.Ia : 16 No 37 9.Ia	est Stamp No.: 269. est CDS Cancel: MA 1946	
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat.	7.Ia :- / <i>C.No</i> 37 9.Ia .No.:: 39 11.To	est Stamp No.: 269. est CDS Cancel: MA 1946 otal Perfins: 380	RF.17.5
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat.	7.Ia :- / <i>C.No</i> 37 9.Ia .No.:: 39 11.To	est Stamp No.: 269. est CDS Cancel: MA 1946	RF.17.5
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps:	7.Ia <i>. 16. No</i> 3 7 9.Ia .No.: 39 11.To Canada [], Newfound1	est Stamp No.: 269. est CDS Cancel: MA 1946 otal Perfins: 380	RF.17.5
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps:	7.Ia <i>i</i> / <i>c</i> No 3 7 9.Ia No.: 39 11.To Canada , Newfoundl Customs 1912 , 193	est Stamp No.: 269 st CDS Cancel: $MA 1946$ otal Perfins: 380 and M , United States \Box , No.	RF.17.5 ne Q 340 , Inland
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929	7.La : / C No 3 7 9.La .No.: 39 11.To Canada , Newfoundl Customs 1912 , 193 5 , Inland Rev. Exc , Ont.Stock , 0	Ast Stamp No.: 269 Ast CDS Cancel: MA 1946 Ast CDS Cancel: MA 1946 Astal Perfins: 380 and M, United States , No. Astal , Excise Tax 1915 , 19 cise Tax 1915 , Nfld Inland R Due.Stock , Others .	RF.17.5 ne 340 , Inland ev. ,
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929	7.La : / C No 3 7 9.La .No.: 39 11.To Canada , Newfoundl Customs 1912 , 193 5 , Inland Rev. Exc , Ont.Stock , 0	est Stamp No.: 269 st CDS Cancel: $MA 1946$ otal Perfins: 380 and 17 , United States \Box , No. $35\Box$, Excise Tax 1915 \Box , 19 cise Tax 1915 \Box , Nfld Inland R	RF.17.5 ne 340 , Inland ev. ,
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia	7.La : / C No 3 7 9.La .No.: 39 11.To Canada , Newfoundl Customs 1912 , 193 5 , Inland Rev. Exc , Ont.Stock , 0	Ast Stamp No.: 2.69 Ast CDS Cancel: M_A 19 46 Ast CDS Cancel: M_A 19 46 Astal Perfins: 380 and 1, United States , No. 5 , Excise Tax 1915 , No. 5 , Excise Tax 1915 , 19 Sise Tax 1915 , Nfld Inland R Due.Stock , Others . (3 performed) 15. Coils	RF.17.5 ne 340 , Inland ev. ,
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winnipeg	7.Ia 7.Ia 7.Ia 7.Ia 7.Ia 9.Ia 10.5 9.Ia 10.75 10.	Ast Stamp No.: 2.69 Ast CDS Cancel: M_A 19 46 Ast CDS Cancel: M_A 19 46 Astal Perfins: 380 and 1, United States , No. 5 , Excise Tax 1915 , No. 5 , Excise Tax 1915 , 19 Sise Tax 1915 , Nfld Inland R Due.Stock , Others . (3 performed) 15. Coils	RF.17.5 ne 340 , Inland ev. ,
6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments	7.Ia 7.Ia 7.Ia 7.Ia 7.Ia 7.Ia 9.Ia 9.Ia 1.To Canada , Newfoundl Customs 1912 , 193 5 , Inland Rev. Exc 1 , Ont.Stock , Q al Delivery: C 14 g , General 17 .P 2	Ast Stamp No.: 2.69 Ast CDS Cancel: $MA 1946$ Ast CDS Cancel: $MA 1946$ Astal Perfins: 380 and 127, United States , No. 350, Excise Tax 1915 , No. 350, Excise Tax 1915 , 19 cise Tax 1915 , Nfld Inland R Due.Stock , Others . (3 pcroserce) 15. Coils Precancel-	RF.17.5 ne 340 , Inland ev. ,
<pre>8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments</pre>	7.Ia 7.Ia 7.Ia 7.Ia 7.Ia 7.Ia 9.Ia 9.Ia 1.To Canada , Newfoundl Customs 1912 , 193 5 , Inland Rev. Exc 1 , Ont.Stock , Q al Delivery: C 14 g , General 17 .P 2	Ast Stamp No.: 269 ast CDS Cancel: $MA 1946$ otal Perfins: 380 and D, United States , No. 50, Excise Tax 1915 , 19 bise Tax 1915 , Nfld Inland R Que.Stock , Others . (3 perform) 15. Coils Precancel- 6 REPORTS	RF.17.5 ne 340 , Inland ev. ,
<pre>6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments 5 covers</pre>	7. La : / C. No 3 7 9. La .No.: 39 11. To Canada , Newfoundl Customs 1912 , 193 5 , Inland Rev. Exc , Ont.Stock , Q al Delivery: C 14 g , General 17 .P 2 BU7 ONLY ONG	Ast Stamp No.: 2.69 Ast CDS Cancel: MA 19 46 Ast CDS Cancel: MA 19 46 Astal Perfins: 380 and D, United States , No. 350, Excise Tax 1915 , 19 Sise Tax 1915 , Nfld Inland R Astal 2000 , Others . (3 performers) 15. Coils Precancel- 6 REPORTS DATE ST Jenn's Ma 19	RF.17.5 ne [] 34[] , Inland ev.[] , ÷
<pre>6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments 5 covers</pre>	7. La : /c No 3 7 9. La No.: 39 11. To Canada , Newfoundl Customs 1912 , 193 5 , Inland Rev. Exc , Ont.Stock , Q al Delivery: C 14 g , General 17 .P 2 BU7 ONLY ONE 134 137 163-4 10	Ast Stamp No.: 2.69 Ast CDS Cancel: $MA 1946$ Ast CDS Cancel: $MA 1946$ Ast CDS Cancel: $MA 1946$ Ast CDS Cancel: 380 Ast CDS Cancel: 380 and D' , United States \Box , No. 25 \Box , Excise Tax 1915 \Box , No. 26 \Box , Excise Tax 1915 \Box , No. 27 \Box 28 \Box 28 \Box 29 \Box 20 \Box	RF.17.5 me □ 34□ , Inland ev.□ , ÷ 4-6
<pre>6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments 5 covers</pre>	7. La : /c No 3 7 9. La No.: 39 11. To Canada , Newfoundl Customs 1912 , 193 5 , Inland Rev. Exc , Ont.Stock , Q al Delivery: C 14 g , General 17 .P 2 BU7 ONLY ONE 134 137 163-4 10	Ast Stamp No.: 2.69 Ast CDS Cancel: MA 19 46 Ast CDS Cancel: MA 19 46 Astal Perfins: 380 and D, United States , No. 350, Excise Tax 1915 , 19 Sise Tax 1915 , Nfld Inland R Astal 2000 , Others . (3 performers) 15. Coils Precancel- 6 REPORTS DATE ST Jenn's Ma 19	RF.17.5 me □ 34□ , Inland ev.□ , ÷ 4-6
<pre>6.Last Issue: 8.First CDS Cancel: 10.No. of Diff.Cat. 12.Postage Stamps: 13.Revenue Stamps: Rev.War Tax 1915 Sask.Elec. 1929 14.Airmail & Specia 16.Tagged: Winniped 18.Other Comments 5 covers</pre>	7. La : /c No 3 7 9. La No.: 39 11. To Canada , Newfoundl Customs 1912 , 193 5 , Inland Rev. Exc , Ont.Stock , Q al Delivery: C 14 g , General 17 .P 2 BU7 ONLY ONE 134 137 163-4 10	Ast Stamp No.: 2.69 Ast CDS Cancel: $MA 1946$ Ast CDS Cancel: $MA 1946$ Ast CDS Cancel: $MA 1946$ Ast CDS Cancel: 380 Ast CDS Cancel: 380 and D' , United States \Box , No. 25 \Box , Excise Tax 1915 \Box , No. 26 \Box , Excise Tax 1915 \Box , No. 27 \Box 28 \Box 28 \Box 29 \Box 20 \Box	RF.17.5 me □ 34□ , Inland ev.□ , ÷ 4-6

1. Canadian Perfin 2. Name of User: 3. Perforator Location:
Number: Alo see M24
4.First Issue: 5.First Stamp No.÷
6.Last Issue: 7.Last Stamp No.:
8.First CDS Cancel: 9.Last CDS Cancel:
10.No. of Diff.Cat.No.+ Il.Total Perfins+
12.Postage Stamps: Canada 🗆 , Newfoundland 🗆 , United States 🛛 , None 🗆
13. Revenue Stamps: Customs 1912 , 1935 , Excise Tax 2515 , 1934 , Inland
Rev.War Tax 1915 [], Inland Rev. Excise Tax 1915 [, Nfld Inland Rev.],
Sask.Elec. 1929 🛛 , Ont.Stock 🗍 , Que.Stock 🖾 , Others 🗖 .
14. Airmail & Special Delivery: 15. Coils ÷
16.Tagged: Winnipeg], General] 17 Precancel-
18.0ther Connects
1.Canadian Perfin 2.Name of User: 3.Perforator Location: Number: 3.Perforator Location:
4.First Issue: 5.First Stamp No.:
6.Last Issue: 7.Last Stamp No.:
8.First CDS Cancel: 9.Last CDS Cancel:
10.No. of Diff.Cat.No.: 11.Total Perfins:
12.Postage Stamps: Canada 🗆 , Newfoundland 🗆 , United States 🗆 , None 🗆
13. Revenue Stamps: Customs 1912 [], 1935 [], Excise Tax 1915 [], 1934 [], Inland
Rev.War Tax 1915 □ , Inland Rev. Excise Tax 1915 □ , Nfld Inland Rev.□ ,
Sask.Elec. 1929□, Ont.Stock□, Que.Stock□, Others□.
14. Airmail & Special Delivery: 15. Coils ÷
16.Tagged: Winnipeg], General]7.Precancel-
18.0ther Comments
Return to: Mr. Joe L. Purcell, 6 Richardson Dr., Kingston, Ontario K7M 2S6

Study Group will be using to collect informati	on on each known Canadian 1	Perfin.
1.Canadian Perfin 2.Name of User:	3. Perforator Location:	
Number: PlOa Province of Saskatchewan	Regina, Saskatchewan	
4. First Issue: Jan 23, 1912 5. First Sta	amp No.: 119	
	np No.÷ 565	
8. First CDS Cancel + Regina July 2/30 9. Last CDS	Cancel: Saskatoon July11/73	
	rfins: $\approx 12,000$	
12.Postage Stamps: Canada 🗹 , Newfoundland 🗹	, United States 🛛 , None	
13.Revenue Stamps: Customs 1912 🗖 , 1935 🗖 ,	Excise Tax 1915 🗆 , 1934	D, Inland
Rev.War Tax 1915 🗖 , Inland Rev. Excise Tax	x 1915 🗆 , Nfld Inland Rev	·. 🗆 ,
Sask.Elec. 1929 🗋 , Ont.Stock 🗍 , Que.Stor	ck 🛛 , Others 🗖 .	
14. Airmail & Special Delivery: 67,8,9,9,9a	E 10, 11 15. Coils :	_ 10 medi
16.Tagged÷ Winnipeg 🗹, General 🔲 🕅 Precance	el-#249 Regina	
18.0ther Comments Winnipeg Tags 460 cii, 46	211,4621v,46411	Item 11
- First catalogue # 105, 109, 109; 114 (not		
- Ploa perfin replaced 110 early in 193	(3) All shows in the second state in the se	
- Perforatornantil damaged beyond rere	- 영화 방송· ^ 성 등 상품을 받는 것	Iben 12
- Perforator located in office of Dept of G		unications
Agency - when in use located in Post c		
E This is a sample form - for exa.		
The example above is for PIOa (Province of Sas	three collectors plus other	assistance.]
of what is required appears below, but first s	ome general information.	

The following is an example of the Questionnaire that the Canadian Perfins Study Group will be using to collect information on each known Canadian Perfin.

(a) if you have no stamps of the perfin in question, draw a line throughout the complete Questionnaire;

- (b) if you have no comments or information for a question in the Questionnaire, please draw a dash (-);
- (c) if you would like to place your name on each Questionnaire sheet, please do so. This way if we have further questions on the information you have supplied, we can contact you.
- (d) if the R.F. is 55 or above please list out the stamp number and the number of the stamps for each number that you have.

In the Questionnaire, Items 1 and 2 will be completed by the editor.

Item 3 - PERFORATOR LOCATION - is used if you have any information that would indicate that the perforator is located in a different location than in Item 3.

- Item 4 FIRST ISSUE is used to show the date of issue of your earliest stamp. Please note that the Admiral issue has different issue dates (e.g. if you have a l¢ yellow admiral issued 06July22 and a 3¢ deep brown admiral issued 08Junel8, you would show the earliest issue date 08Junel8.
- Item 5 FIRST STAMP NO. is used to show the Canada Specialized Postage Stamp Catalogue stamp number for the stamp mentioned in Item 4. If you do not have a "Canadian Specialized" please use a "Lynams" or a "Scotts" catalogue but note the fact in Item 18 - OTHER COMMENTS.
- Item 6 LAST ISSUE is used to show the date of issue of your last stamp.
- Item 7 LAST STAMP NO. is used to show the stamp number for the stamp mentioned in Item 6.
- Item 8 FIRST CDS CANCEL is used to show the earliest cancellation with date and location that you have.
- Item 9 LAST CDS CANCEL is used to show the last cancellation with date and location that you have.
- Item 10 NO. OF DIFF. CAT. NO. is used to show the number of different stamps you have disregarding the different positions and duplications of the same stamp.
- Item 11 TOTAL PERFINS is used to show the total number of stamps including duplications and different position of the stamps that you have. If you have a large amount of the stamps, please show amount in two significant figure (e.g. 2,200, 310, 16,000).
- Item 12 POSTAGE STAMP indicate by a cross (X) which country you have Perfins on. If it is on another country not mentioned, please make a note in Item 18 - OTHER COMMENTS.
- Item 13 REVENUE STAMPS indicate by a cross (X) which revenue stamps you
 have if possible, use Sissons catalogue for this. If you use others
 X please make further notes in Item 18 OTHER COMMENTS.
- Item 14 AIRMAIL & SPECIAL DELIVERY is used to list the stamp number of each different airmail & special delivery you have based on "Canadian Specialized". If you use a different catalogue, please note it in Item 18 - OTHER COMMENTS.
- Item 15 COILS is used to list the stamp number of each different coil stamp.
- Item 16 TAGGED indicate by a cross (X) if you have any Winnipeg or general (Ottawa) taggings on stamps. Please list catalogue numbers.
- Item 17 PRECANCEL is used to list the precancel stamp numbers with their identifications that you have. If possible, use "Walburn's" Precancel Catalogue for this.
- Item 18 OTHER COMMENTS is used for information that cannot be included above. If you run out of space, please use additional paper but note the Perfin number that the information is for. If you have this Perfin on cover or covers, please list all information about the covers, or send in a xerox copy of the covers.

Please return the completed questionnaire to:

Mr. Joe L. Purcell 6 Richardson Drive Kingston, Ontario K7M 2S6